

TEMPORAL OPERATORS FOR SPARK STREAMING AND ITS APPLICATION FOR OFFICE365 SERVICE MONITORING

Jin Li, Wesley Miao Microsoft

Office365 Service Monitoring

- Service Monitoring Signals
 - Local active monitoring
 - Schema: <TopologyScopeValue, IsSuccess, ...>
 - TopologyScopeValue: grouping of hosts
 - e.g. server, rack, site, region
- Data may arrive out of order
- Application logic defined on data time

val rawSignals : DStream[T] val topologyData: DStream[T1]

val normalized =
rawSignals.join(topologyData, ...)

Spark

Spark

Temporal operators in depth

Temporal Operators – Reorder

- Reorder(policy)
 - inputStream
 .map { e => StreamEvent(e.timestamp, e) }
 .reorder(Policy.Reorder(Seconds(60)))

Temporal Operators – Event-time window aggregate

- Basic Availability Metric
 - SuccessEvents / TotalEvents for the every 5 minutes
 - · Tumbling window sum
- Event-time window aggregate

```
val availabilityMetrics = input
.map { e => StreamEvent(e.timestamp, e) }
.reorder(Policy.ReorderAdjustAndDrop(Seconds(60), Seconds(120)))
.aggregate(
 TumblingWindow(Seconds(300)),
 event => GroupByKey((event.topologyScopeValue, "topologyScopeValue")),
 Sum(event => event.isSuccess, "sumOfSuccessEvent"),
 Count(event => event, "sumOfTotalEvent")
 )
 .map (...)
```


Temporal Operators – Event-time window aggregate

Implementation

```
| window: 10:00:06 -10:05:00 | (10:03:00, rack1, 1) | (rack2) | (SumState(1500, OotsttState(16)) | (10:05:00, rack1, 151, 171) | (10:05:01, rack2, 1) | (rack2) | (SumState(230), CountState(260)) | (10:05:00, rack2, 230, 261) | (10:05:00, rack2, 2
```


Temporal Operators – Join

- Alarm
 - SuccessEvents/TotalEvents > threshold for the current 5 minutes, but not the previous 5 minutes
 - Temporal self join
- Temporal Join availabilityMetrics.join(availabilityMetrics, left => JoinKey(x.topologyScopeValue, "leftTopologyScopeValue"), right => JoinKey(y.topologyScopeValue, "rightTopologyScopeValue"), (left, right) => left.availability < 0.99 && right.availability >= 0.99 TimeDiff(Seconds(-300), Seconds(0))

Temporal Operators – Join

- Temporal condition for Join
 - TimeDiff(Seconds(-300), Seconds(0))

SPARK SUMMIT 2016

THANK YOU.

Jin Li (jliin@microsoft.com)
Wesley Miao (wemia@Microsoft.com)

Questions?

